

Engaging People. Linking the World. CONNECTING

Initial and Supplemental Proposals awarded to Nebraska Public Service Commission (PSC) from the U.S. Department of Commerce National Telecommunications and Information Administration (NTIA). NTIC, UNL, DED and the AIM Institute are cooperatively leading the broadband planning efforts.

Let's Talk About Broadband – Results from UNL Broadband Survey

2012 League of Municipalities Fall Conference

Presented by Becky Vogt and Charlotte Narjes
UNL Center for Applied Innovation

About the Nebraska Broadband Initiative

Broadband is a foundation for economic growth, job creation, global competitiveness and a better way of life.

broadband.nebraska.gov

Goals of this initiative include:

- Increase adoption and utilization of broadband
- Develop regional broadband plans
- Increase understanding of importance of broadband as a foundation of economic growth

League Broadband Survey

- Insight how city governments are using technology
- Identify barriers in adopting broadband
- Help identify educational opportunities to better utilize
- Establish benchmarks
- Perceptions of how community is utilizing broadband


League Broadband Survey

- Online survey distributed to 362 members via email
 - 144 responses (40% response rate)
- Paper survey mailed to 22 members
 - 1 response

Population of Area Served


TECHNOLOGY USE


Have Website

Satisfaction with Website

Comments about Website

- Majority want to see improvement or are improving (82%). Areas would like to see strengthened –
 - Content
 - Maintenance
 - Technical support
 - Ability to update
 - User friendly updates

64 individual comments re the website with 85 themes tracked (a person may have shared more than one topic area)

Sample of Comments -

We hired out to have the website rebuilt. We went active and it still isn't finished...information and options I want to see added.

Better website, with tools to take payment and easily update

Clerk doing the work on her own time and at her own expense.


Not properly trained on how to change information and add information.

It is not user friendly...office staff cannot update it. We cannot add information on a regular basis, like agendas, minutes, ordinances, etc.

Our community has a website. I don't have time to manage one.


Social Media Tools Used

Social Media Use by Community Size

Satisfaction with Internet Connection Speeds

Upload speeds


- 76% fast enough
- 15% average, but not quite fast enough

Download speeds

- 80% fast enough
- 12% average, but not quite fast enough

Challenges to Moving City Government Services to Internet

Challenges by Community Size

Under 1,000

- Ability to accept payments by credit card (56%)
- Inability to keep upgrading new technology (40%)
- Funding to implement (40%)

1,000 - 4,999

- Available staff (50%)
- Funding to implement (39%)
- Inability to keep upgrading new technology (35%)


5,000 or more

- Funding to implement (42%)
- Ability to accept payments by credit card (36%)
- Available staff (25%)

% answering large challenge


Frequency of Replacing Computer


Annual Budget for Information Technology

Information Technology Support Provider

What Will Help Drive Utilization?

- Adoption (52.8%)
 - Education
 - Resources time/people
 - Return on investment
 - Software Updates (including paying bills)
- Availability (6.9%)
 - 55% desire more
- Affordability (20.8%)
- Unsure (11.1%)

66 individual comments with 72 total comments (some individuals identified more than one theme).

Sample of Comments -

Additional staff to help with work load and then also budget concerns to help pay for that position

High speed internet access at affordable cost

Funds needed in order to retain updated technology.

Better uninterrupted internet service.

Better bandwidth and better technical assistance.

We need to identify what technologies are cost effective and beneficial to our processes.

PERCEPTIONS OF TECHNOLOGY IN COMMUNITY


Economic Development Plan Currently or Will Be Incorporating Broadband

- 9% of total respondents
 - 3% population under 1,000
 - 14% population between 1,000 and 4,999
 - 25% population of 5,000 or more

Perceived Effectiveness of Broadband Utilization in Community


Belief that Access to High-Speed Internet Services is Accomplishing Various Items

- Staying in touch with family/friends (93%)
- Accessing financial services (82%)
- Reaching higher education levels (79%)
- Getting health information (72%)
- Community and emergency alerts (72%)
- Finding a better job (70%)
- Improving job skills/professional development (68%)
- Starting a home-based business (58%)
- Transitioning to a new industry or profession (57%)


Perceived Adequacy of Internet Services

Familiarity with Internet Service Needs


Most Economic Benefits to Business in Late Adoption Applications

Fast/early adoption	Access government Electronic document transfer Accessing collaborative tools Research by staff Website Teleworking
Late Adoption	Selling goods and services Rich media or service creation Deliver services and context Social networking

Source: Strategic Networks Group – sngroup.com/research-library/


Familiarity with Internet Offerings and Services

Where Can I Find What is Available?

broadband.nebraska.gov

Priority Areas

- Adoption (27.3%)
 - Education
 - Update website
- Availability (34.1%)
- Affordability (13.6%)
- Not a priority (25%)
- Best Practices
 - Setting Priorities

Updating the website ability to pay utility bills on-line more items available on the website

Better supply technology. Better education on how to use it. More education on its potential benefits.

Money, Trained service professionals , Human resource – staffing

Our IT budget is less than 1/2 percent of operating budget.

Fiber Optic Accessibility, Fiber Optic Accessibility, & Fiber Optic Accessibility

Questions on Survey Results?

When you think of your community government office what do you believe are the greatest opportunities to utilize high speed Internet to achieve economic growth/sustainability?

What challenges/barriers do you believe need to be overcome before broadband is widely adopted?

Any words of advice on how to increase broadband utilization and adoption within your region?

What are some things you would like to see the League do in the area of technology and broadband?

What goals would like to see included in the broadband plan around economic development?

Any suggestions for the broadband planning efforts?

Contact Information

- Charlotte Narjes cnarjes1@unl.edu
- Becky Vogt <u>rvogt2@unl.edu</u>

http://broadband.nebraska.gov

Engaging People. Linking the World.

CONNECTING

